Addressing HALEU Demand Monica C Regalbuto April 2020 The INL is a U.S. Department of Energy National Laboratory operated by Battelle Energy Alliance #### **Addressing HALEU Demand** Monica C Regalbuto **April 2020** Idaho National Laboratory Idaho Falls, Idaho 83415 http://www.inl.gov Prepared for the U.S. Department of Energy Under DOE Idaho Operations Office Contract DE-AC07-05ID14517 ## Addressing HALEU Demand Monica C. Regalbuto INL Nuclear Fuel Cycle Strategy, Director NEI/GAIN/EPRI HALEU Video Workshop April 28, 2020 ## **Outline** - Demand and Timing - Supply Phases - Transitioning from an LEU to HALEU Economy - Need for Integrated Supply Strategy #### **Demand** - Industrial Applications - DOE-NE Research Reactors - Long-Term Defense and Non-Defense NNSA Mission ## **Timing** - Fuel Research and Development - Initial Core Demonstration - Commercial Needs LEU 3.5-5% **Existing Market** Designed using resources from www.Freepik.com ### High-Assay, Low-Enriched Uranium Supply Phases **HALEU Demand** #### **HALEU Supply Phases** **Early Movers** **Market Evolution** Sustainable Market #### **HALEU Sources** #### Downblending Current or recovered highly enriched uranium - Oxide, metal or other (fuel fabrication ready) - Owner DOE - Availability for use at DOE or alternative facility - U vector 19.75% U-235 and U-238 or determined by irradiation history #### **Enrichment** - Uranium hexafluoride (UF₆) - Owner enrichment company - Availability at enrichment facility for transportation to fuel manufacturing facility - U vector 19.75% U-235 and U-238 ## Early Movers An aggressive deployment schedule is being pursued by advanced reactor developers eager to penetrate an evolving world market ## Various approaches support meeting HALEU demand in this phase: - Recoveryand Downblending - INL 1MT of HALEU per year until 2035. HEU downblending from EBR-II and ATR origin yields 10MT and 20MT - SRS Potential 20MT HALEU available from fuel take back processing - Enrichment - The American Centrifuge Operating LLC ongoing 16 machine cascade demonstration 600 kgs of UF₆ - URENCO USA commercial enrichment facilities for HALEU enrichment between 5% and 10% ## INL HALEU Projected #### **Market Evolution** - Without a commercial source of HALEU, only government or foreign stocks would be available to support reactor deployment. - Relying upon market forces and demand will not be sufficient to create the needed HALEU fuel cycle capabilities at the time the industry will require them #### Sustainable Market - The HALEU market would reach the sustainable phase when - A large enough customer base is evident, which leads to securing long-term purchase agreements - Fuel procurement models and fuel cycle infrastructure financing tools evolve. - The timing of when this point is achieved is not predictable During the 1950's, LWRs where developed and government was the sole supplier of LEU. The required transition from an LEU to HALEU economy does not require starting from zero and could be achieved by right-sizing an initial HALEU fuel cycle infrastructure investment. ## Transitioning from an LEU to HALEU Economy Impacted by current front-end challenges The HALEU market highlights the need to develop and maintain a reliable manufacturing supply chain - The front-end of the U.S. fuel cycle capacity has been eroding since the early 1980s - Uranium mining declined 92% since 1980 - The sole U.S. conversion plant idled operations due to market conditions in 2017 - The last U.S. enrichment plant capable of unobligated production shut down in 2013 ## Need for an Integrated Supply Strategy #### **LEU Front-end Supply Chain U-235 < 5%** #### **HALEU Front-end Supply Chain U-235 between 5-20%** Developing the HALEU fuel cycle represents an opportunity to reinvigorate domestic mining, conversion, enrichment, deconversion and fuel fabrication in the U.S. - The critical, impacted facilities that support a HALEU fuel cycle are enrichment, deconversion and fuel fabrication - Production of HALEU enriched above 10% requires significant investments to support license, build, secure and operate HALEU fuel cycle infrastructure. U-oxide U-metal U-nitride Others Designed using resources from www.Freepik.com ## **During this Workshop** It is important to evaluate viable options towards development of the U.S. HALEU economy that: - Take advantage of the existing LEU infrastructure - Moves towards a right-sized integrated capability